University at Albany School of Public Health Center for Public Health Preparedness

Grand Rounds Series

Thanks to our Sponsors:

- University at Albany School of Public Health
- Centers for Disease Control and Prevention
- Association of Schools of Public Health

Viewer Call-In

Phone: 800-452-0662

Fax: 518-426-0696

Evaluations

Please submit your evaluations on-line: http://www.ualbanycphp.org/eval/cphpeval.cfm?ID=29

or send the hardcopy version provided by your site coordinator to the University at Albany School of Public Health Center for Public Health Preparedness.

Thank you!

Center for Public Health Preparedness

For more information please contact us at 518-486-7921 or email: cphp@uamail.albany.edu or visit our web-site: www.ualbanycphp.org


Assessing Chemical Exposure: A Different Approach

George Eadon, Ph.D.

Director, Division of Environmental
Disease Prevention, NYSDOH
Wadsworth Center

Three Broad Topics

- Introduction to Chemical Terrorism
- · Toxicology/Properties of likely agents
- · Public Health/Laboratory response


Toxic Industrial Chemicals

- · Chlorine
- · Hydrogen Cyanide
- · Ammonia
- Phosgene
- · Methyl Isocyanate

Bhopal, India

December 3, 1984

- · 40 Tons of MIC (methyl isocvanate)
- 500,000 exposed (5-8 miles downwind)
- · 11,000 disabled
- · 3,800 dead


Highly Toxic Agents Developed to Kill or Disable

Advantages:

·Small amounts

needed

·Surreptitious use

·Targeted use

Disadvantages:

·"Harder" to obtain

·Nations?

·Cults?

·Lunatics?

Recent Terrorist Incidents with Organophosphorus Nerve Agents

- 1994 Matsumoto Japan
 7 killed; 150 injured
- 1995 Tokyo Japan
 12 killed; 5000 injured;
 Aum Shinrikyo cult
- Cult opponent murdered by injection of VX


Some Overt Exposure Scenarios

- · Blast, leak
- · Ventilation ducts
- · Closed spaces:
 - · subway cars
 - planes
- Vehicular releases:
 - · drive-by
 - · crop dusting

Some Covert Exposure Scenarios

- · Food, tobacco, alcohol
- · Medications, blood products
- Cosmetics and personal hygiene products
- Surfaces (door knobs, utensils): hand-to-mouth
- Fixed distribution systems: water, natural gas

Respiratory Irritant Gases

- · Chlorine
- Phosgene
- · Oxides of nitrogen
- · Ammonia
- Hydrogen chloride
- · Formaldehyde
- Acrolein

Respiratory Irritant Gases

- Direct chemical reaction with tissues
 - pH, redox, addition, substitution reactions
 - structural lipids and proteins denatured or degraded
 - · Induced inflammatory reaction


Metabolic Toxicants

- · Cyanides
- Azides
- Sulfides
- · Carbon monoxide
- Fluoroacetates
- Dinitrophenol, pentachlorophenol
- Many others


Cyanide: Toxicological Mode of Action

- · Blocks electron transport in mitochondria
 - · Binds to Fe⁺³ in cytochrome oxidase
 - · Prevents electron transfer to oxygen
 - · Oxygen-rich red venous blood

Carbon Monoxide

- #1 chemical cause of acute toxic death
- · #2 rank air pollutant after CO₂
 - · Vehicular, coal/oil burning, industrial
- · Invisible, odorless
- Affinity for Hgb 220x greater than that of O₂
 - · Forms carboxyhemoglobin
 - Proportionately decreases oxygen carrying capacity
 - · Red venous blood


Vesicant Agents (Blister Agents)

- · Mustard agents
 - · Sulfur (military use)
 - Nitrogen (chemotherapy)
- · Lewisite

(2-chlorovinyl dichloroarsine)

Mustard: Targets

- Reacts with molecules in skin cells within a few minutes
 - Rapid decontamination is essential: water
 - · Onset: 2 to 48 hours

Acute & prolonged: Systemic & delayed:

Eyes Bone marrow Airways GI tract

Skin Lymphoid tissue

Nerve Agents

 A family of agents that kill by destroying acetyl cholinesterase, an enzyme essential for proper nerve function

Physical Properties

- · Liquids at room temperature not gases
- Soluble in fat and water
 - Absorbed through respiratory tract, skin, eyes
- · Phosphonate esters
 - · Tabun (GA) most unavailable
 - · Sarin (GB) most volatile
 - · Soman (GD) fastest "aging"
 - · VX most potent and persistent
- · Other nerve agents


Symptoms of Nerve Agents

"DUMBELS"

D - Diarrhea

U - Urination

M - Miosis

B - Bronchoconstriction, Bronchorrhea

E - Emesis

L - Lacrimation

S - Salivation


CDC Public Health Aims

in a Chemical Event

- · Identify the agent or cause
 - Circumstance, intelligence, clinical syndrome
 - · Environmental or biological fluids assay
- Determine temporal or geographical distribution of exposure
- Determine relative (high/low) exposures

(cont.)


CDC Public Health Aims

in a Chemical Event (cont.)

- · Evaluate health implications
- Provide medical and public health guidance and support
- Provide continued surveillance and prevention


After a CT Incident Environmental Samples:

- · Identify chemical agent on scene
- · Define contamination zone
- Check for effective decontamination
- · Determine when to allow re-entry

After a CT Incident Clinical Samples:

- · Confirm agent ID
- · Assist in medical treatment
- Separate exposed from "Worried Well"
- Support health effect studies


<u>Predicting</u> levels of toxicants in people using environmental monitoring is very difficult and includes many assumptions...


Biomonitoring- Measuring Chemicals in People

 CDC advocates for and supports biomonitoring as a tool to assess human exposure to toxic chemicals

CDC and CT

- CDC's chem lab role in federal disaster response and environmental health investigation is analysis of HUMAN specimens
- In 1999, CDC competitively awarded 5 grants to develop state capacity to measure CW agents in human specimens


CDC's Plan for Human Specimens

- Local HAZMAT/first responders identify or suspect incident
- Jurisdiction or FBI notifies CDC
- Labs collect and ship initial samples to CDC
- CDC performs PCR and "Rapid Toxic Screen" on initial samples
- CDC provides guidance to LRN for analysis of remaining samples

Rapid Toxic Screen

- Analysis of 40 samples for 150 agents or metabolites within 36 hrs
- CDC has greater "screening" capability than currently available at any city or state public health lab

Collecting Clinical Specimens:

 Protocols for collecting and shipping blood and urine are posted on NYSDOH's secure website and on CDC's website:

http://www.bt.cdc.gov/labissues/ pdf/chemspecimencollection.pdf cont

Collecting Clinical Specimens:

- Clinical specimens will be collected at hospitals
- NYSDOH will continue training hospital staff on these procedures

Environmental Samples cont.

- Environmental samples (air, water, wipes) may be collected near or in "hot" zone
- Staff within hot zone must use Level A protective equipment

Environmental Samples cont.

- Wadsworth's standard procedures for collecting these sample types will soon be posted on the NYSDOH secure website
- These procedures may need modification to accommodate Level A suit constraints

Call Wadsworth Before Submitting Any "CHEM" Samples!

NYSDOH Phone Numbers

Wadsworth - 518-474-7161

BTSA - 518-402-7800

After Hours - 1-866-881-2809

Evaluations

Please submit your evaluations on-line:

http://www.ualbanycphp.org/eval/
cphpeval. cfm?ID=29

or send the hardcopy version provided
by your site coordinator to the
University at Albany
School of Public Health
Center for Public Health Preparedness.
Thank you!